T

Your decision should answer the resolutional question: Is the enactment of topical action better than the status quo or a competitive option?

1. “Resolved” before a colon reflects a legislative forum
Army Officer School ‘04
	(5-12, “# 12, Punctuation – The Colon and Semicolon”, http://usawocc.army.mil/IMI/wg12.htm)
The colon introduces the … petition the mayor.

2. “USFG should” means the debate is solely about a policy established by governmental means
Ericson ‘03
(Jon M., Dean Emeritus of the College of Liberal Arts – California Polytechnic U., et al., The Debater’s Guide, Third Edition, p. 4)
The Proposition of Policy: … the future action that you propose.

They claim to win the debate for reasons other than the desirability of topical action. That undermines preparation and clash. Changing the question now leaves one side unprepared, resulting in shallow, uneducational debate. Requiring debate on a communal topic forces argument development and develops persuasive skills critical to any political outcome.

C. You should vote negative:

First, DECISION MAKING impact –

Simualted national security law debates inculcate agency and decision-making skills—that enables activism and avoids cooption
Laura K. Donohue, Associate Professor of Law, Georgetown Law, 4/11/13, National Security Law Pedagogy and the Role of Simulations, http://jnslp.com/wp-content/uploads/2013/04/National-Security-Law-Pedagogy-and-the-Role-of-Simulations.pdf

The concept of simulations as an … direction for the years to come.

Debate over a controversial point of action creates argumentative stasis—that’s key to avoid a devolution of debate into competing truth claims, which destroys the decision-making benefits of the activity
Steinberg and Freeley ‘13
David Director of Debate at U Miami, Former President of CEDA, officer, American Forensic Association and National Communication Association. Lecturer in Communication studies and rhetoric. Advisor to Miami Urban Debate League, Masters in Communication, and Austin, JD, Suffolk University, attorney who focuses on criminal, personal injury and civil rights law, Argumentation and Debate
Critical Thinking for Reasoned Decision Making, Thirteen Edition

Debate is a means of settling … point of difference, which will be outlined in the following discussion.

Decisionmaking is the most portable and flexible skill—key to all facets of life and advocacy
Steinberg and Freeley ‘13
David Director of Debate at U Miami, Former President of CEDA, officer, American Forensic Association and National Communication Association. Lecturer in Communication studies and rhetoric. Advisor to Miami Urban Debate League, Masters in Communication, and Austin, JD, Suffolk University, attorney who focuses on criminal, personal injury and civil rights law, Argumentation and Debate
Critical Thinking for Reasoned Decision Making, Thirteen Edition

In the spring of 2011, facing a … of decision making. Decisions should be justified by good reasons based on accurate evidence and valid reasoning.

Second impact is Dialogue. Debate’s critical axis is a form of dialogic communication within a confined game space.

Unbridled affirmation outside the game space makes research impossible and destroys dialogue in debate
Hanghoj 8
http://static.sdu.dk/mediafiles/Files/Information_til/Studerende_ved_SDU/Din_uddannelse/phd_hum/afhandlinger/2009/ThorkilHanghoej.pdf
 Thorkild Hanghøj, Copenhagen, 2008
 Since this PhD project began in 2004, the present author has been affiliated with DREAM (Danish
Research Centre on Education and Advanced Media Materials), which is located at the Institute of
Literature, Media and Cultural Studies at the University of Southern Denmark. Research visits have
taken place at the Centre for Learning, Knowledge, and Interactive Technologies (L-KIT), the
Institute of Education at the University of Bristol and the institute formerly known as Learning Lab
Denmark at the School of Education, University of Aarhus, where I currently work as an assistant
professor.

Debate games are often based … goal, should be dialogue as an end in itself” (Wegerif, 2006: 61).

Dialogue is the biggest impact—the process of discussion precedes any truth claim by magnifying the benefits of any discussion
Morson 4
http://www.flt.uae.ac.ma/elhirech/baktine/0521831059.pdf#page=331
Northwestern Professor, Prof. Morson's work ranges over a variety of areas: literary theory (especially narrative); the history of ideas, both Russian and European; a variety of literary genres (especially satire, utopia, and the novel); and his favorite writers -- Chekhov, Gogol, and, above all, Dostoevsky and Tolstoy. He is especially interested in the relation of literature to philosophy.

A belief in truly dialogic … is itself the most important thing. What we must do is keep the conversation going.

Dialogue is critical to affirming any value—shutting down deliberation devolves into totalitarianism and reinscribes oppression
Morson 4
http://www.flt.uae.ac.ma/elhirech/baktine/0521831059.pdf#page=331
Northwestern Professor, Prof. Morson's work ranges over a variety of areas: literary theory (especially narrative); the history of ideas, both Russian and European; a variety of literary genres (especially satire, utopia, and the novel); and his favorite writers -- Chekhov, Gogol, and, above all, Dostoevsky and Tolstoy. He is especially interested in the relation of literature to philosophy.

 Bakhtin viewed the whole process of “ideological” (in the sense of ideas and values, however unsystematic) development as an endless dialogue. .. much the same way, in an ongoing spiral of intolerance.

Lastly, prefer specificity—simulation about war powers is uniquely empowering
Laura K. Donohue, Associate Professor of Law, Georgetown Law, 4/11/13, National Security Law Pedagogy and the Role of Simulations, http://jnslp.com/wp-content/uploads/2013/04/National-Security-Law-Pedagogy-and-the-Role-of-Simulations.pdf

2. Factual Chaos and Uncertainty
One of the most important skills … to create conditions of learning.

CASE

Literature and psychological bias runs towards threat deflation- we are the opposite of paranoid
--AT: Security = Social Construct
Schweller 4 [Randall L. Schweller, Associate Professor in the Department of Political Science at The Ohio State University, “Unanswered Threats A Neoclassical RealistTheory of Underbalancing,” International Security 29.2 (2004) 159-201, Muse]
Despite the historical frequency of … to thwart balance of power predictions.

Promotion of security is an ethical responsibility of government. Even if total security is impossible, limited security avoids a hell on earth.

Elshtain ‘3 (Jean Bethke, Prof. Social and Pol. Ethics – U. Chicago, “Just War Against Terror: The Burden of American Power in a Violent World”, p. 46-48)
IN THE IMMEDIATE AFTERMATH of September 11, I …, or infamous, war of all against all.

Moving away from security creates new challengers and increases the risk of war
Doran, 99 (Charles, Professor of International Relations at Johns Hopkins University's School of Advanced International Studies, Survival, 1999, Summer, p. 148-9, proquest)
The conclusion, then, is that the probability … that leads in the end to war.

Insecurity and disorder aren’t inevitable, future planning has been effective. Debates amongst citizens are key to assessing probability and effectively planning
--Predictions of threats good
Kurasawa 2004 (Constellations Volume 11 Number 4, 2004)
Moreover, keeping in mind … generations if left unchallenged.

Violence is the wrong answer and makes problems worse –

1nr

Go to the security debate – their 2ac cards indicate security is bad and it must be realized before real change can occur
That’s not true
Nunes, 12 [Reclaiming the political: Emancipation and critique in security studies, João Nunes, Security Dialogue 2012 43: 345,Politics and International Studies, University of Warwick, UK, p. sage publications]
In the works of these authorsto address these limitations, the next section revisits emancipatory understandings of security.

– First is Kurasawa – it indicts the idea that we have to realize these ethical objections before solving for security – we can acknowledge that the future is a product of human creation and in doing so, can deliberate about the way government works to solve that.

Legal reforms restrain the cycle of violence and prevent error replication
Colm O’Cinneide 8, Senior Lecturer in Law at University College London, “Strapped to the Mast: The Siren Song of Dreadful Necessity, the United Kingdom Human Rights Act and the Terrorist Threat,” Ch 15 in Fresh Perspectives on the ‘War on Terror,’ ed. Miriam Gani and Penelope Mathew, http://epress.anu.edu.au/war_terror/mobile_devices/ch15s07.html
This ‘symbiotic’ relationship between counte…. in response may therefore also be diluted.

Working from within through policy change is critical to productive change
William J. Novak 8, Associate Professor of History at the University of Chicago and Research Professor at the American Bar Foundation, “The Myth of the “Weak” American State”, June, http://www.history.ucsb.edu/projects/labor/speakers/documents/TheMythoftheWeakAmericanState.pdf
There is an alternative. In the early twentieth century… of that power has never been more urgent.

[bookmark: _GoBack]
